UNCLASSIFIED # AD NUMBER AD845264 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; SEP 1968. Other requests shall be referred to Space and Missile Systems Organization, Attn: SMTT, Los Angeles, CA 90045. **AUTHORITY** Space and Missile Systems Organization [USAF] 1tr dtd 28 Feb 1972 # Iron Containing Contaminants in N₂O₄ Prepared by H. H. TAKIMOTO, G. C. DENAULT, and P. A. MARSH Aerodynamics and Propulsion Research Laboratory September 1968 Laboratory Operations AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR PORCE SYSTEMS COMMAND LOS ANGELES AIR PORCE STATION Los Angeles, California 90045 THIS DOCUMENT IS SUBJECT TO SPECIAL EXPORT CONTROLS AND EACH TRANSMITTAL TO FOREIGN GOVERNMENTS OR FOREIGN NATIONALS MAY BE MADE ONLY WITH PRIOR APPROVAL OF SAMSO(SMTT). THE DISTRIBUTION OF THE REPORT IS LIMITED BECAUSE IT CONTAINS TECHNOLOGY RESTRICTED BY MUTUAL SECURITY ACTS. Air Force Report No. SAMSO-TR-68-421 Aerospace Report No. TR-0200(4210-10)-1 IRON CONTAINING CONTAMINANTS IN N_2O_4 Prepared by H. H. Takimoto, G. C. Denault, and P. A. Marsh Aerodynamics and Propulsion Research Laboratory September 1968 Laboratory Operations AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION LOS Angeles, California This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of SAMBO (SMT). The distribution of the report is limited because it contains technology restricted by mutual security acts. #### FOREWORD . . . This report is published by The Aerospace Corporation, El Segundo, California, under Air Force Contract F04701-68-C-0200. This report, which documents research carried out from August 1967 through April 1968, was submitted on 14 October 1968 to Lieutenant John F. Turk, II, SMITP, for review and approval. Information in this report is embargoed under the Department of State International Traffic In Arms Regulations. This report may be released to foreign governments by departments or agencies of the U.S. Government subject to approval of Space and Missile Systems Organization or higher authority within the Department of the Air Force. Private individuals or firms require a Department of State export license. Approved G. W. King Operations General Manager Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. John F. Turk, II, 2nd Lt., USAF Project Officer #### ABSTRACT The contaminants found in N_2O_4 causing flow blockage at the launch site have been analyzed and identified as nitrosyl tetranitratoferrate. An authentic sample of this material was synthesized in the laboratory for comparison purposes. The corrosive action of the oxidiser on the iron containing materials of constructions results in the formation of this contaminant. ### CONTENTS | ABSTRACT | FORUSW | ORD | | • | • | • | • | • | • | • | | | • | • | | | | | • | • | • | • | • | | 11 | |---|--------|-----|------------|------|------|----------|-----|-----|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | II. EXPERIMENTAL | ADGIR | ACT | • | | • | • | | • | • | • | • | • | | • | | • | • | • | • | • | • | • | • | • | 111 | | III. RESULTES AND DISCUSSION | I. | IN | ra (| DUC | TIO | Ħ | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | REFERENCES | п. | EX | PER | DŒ | WEA: | . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | • | ш. | RE | 3UL1 | rs . | AND | DI | 9CU | 881 | OFF | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | FIGURE | REFER | EXC | 8 8 | • | 9 | | To The world Characterism and Milderson Made Market affermation | #### I. INTRODUCTION The contaminants present in nitrogen tetroxide can seriously affect the performance of bipropellant rocket motors. The deposition of impurities in the oxidizer can cause decreased N_2O_{\downarrow} flow by partially or completely clogging injectors, screens, and filters in the propellant line. One such contaminant believed to be present in any N_2O_{\downarrow} that has come in contact with iron-containing materials is nitrosyl tetranitratoferrate (NTNF). Although the presence of this compound in N_2O_{\downarrow} has been shown in the laboratory, its actual isolation from the oxidizer used in the field has not been previously reported. This report describes the identification of NTNF as a major constituent in the gel-like material that causes blockage of a filter in the transfer line between the oxidizer transport trailers and the ready storage vessel at Vandenberg AFB. #### II. EXPERIMENTAL The stainless steel filter containing the contaminants was obtained from SIC-IV West at Vandenberg AFB. Approximately 18,000 gal of $\rm H_2O_4$ had been passed through this filter, which was located in the transfer line between the oxidizer transport trailers and the ready storage vessel. The filter and its contents had minimum exposure to moisture during removal and were placed in an air-tight stainless steel container while still copiously evolving $\rm NO_2$. The container was transported to the laboratory at Aerospace Corporation and then opened in a dry box under nitrogen atmosphere. Extraction of the filter contaminants with ethyl acetate and removal of the solvent yielded a dark amber-brown viscous material. The crude contaminants were purified by the following procedure: (1) dissolution in ethyl acetate, (2) filtration, (3) removal of the volatile from the filtrate, and (4) precipitation with fresh N_2O_4 . This purification process was repeated several times while excluding moisture to yield a light amber-colored solid. The infrared spectrum of this compound (Fig. 1) was taken on a halocarbon mull between polyethylene films since NTMF reacted with NaCl when placed directly on the salt plate and gave extraneous absorptions. Characteristic absorption bands observed at 2225, 1597, 1550, 1280, 1013, 976, and 765 cm⁻¹ are similar to that reported for NTMF. Further, an authentic sample of NTMF was prepared from the reaction of iron powder and N_2O_4 in ethyl acetate catalyzed by ferric chloride. This synthetic material yielded an infrared spectrum identical to that for the iron compound obtained from the filter. In an analysis of NOFe(NO₃)_k iron (Ref. 5), a known quantity of NTMF was dissolved in water. Aliquots were taken, and the iron content of the solution was determined colorimetrically using openenthroline as an indicator on a Beckman Spectrometer IK-2 at 510 mµ. The procedure described in ASTM E87-58 was followed. The values were obtained by a comparison with a calibration curve obtained on standard iron solutions: Calculated: 16.8% Found: 16.8% Figure 1. Infrared Spectrum of Mitrosyl Tetranitratoferrate. #### III. RESULTS AND DISCUSSION Addison, et al. (Ref. 1), have described the synthesis of NTMF by the reaction of $N_2O_{i_1}$ with either iron filings, ferric chloride, or iron pentacarbonyl. Of particular interest is the first reaction involving the metallic iron that resembles in part the corrosion process taking place between $N_2O_{i_1}$ and steel storage tanks. $N_2O_{i_1}$ is reported not to react with metallic iron unless a catalytic quantity of iron chloride is added. However, trace smounts of chlorides are known to be present in all propeilant grade $N_2O_{i_1}$. Further, in a synthesis program such as that undertaken by Addison, where a relatively large amount of the product was expected, the formation of parts per million quantity of NTMF could be very easily overlooked. In fact Cain, et al. (Ref. 2), have reported that the presence of iron $N_2O_{i_1}$ can be detected a few hours after the oxidizer is in contact with the metal powder, stainless steel, or carbon steel. This reaction is limited by the solubility of NTMF in the oxidizer, and the reaction stops when the concentration of the iron compounds reaches 1 to 2 ppm (determined as iron). The reaction product of N_2O_4 and iron, identified by Addison, was later verified by Cain as nitrosyl tetranitratoferrate (NTNF) having the following structure: # NOTe(NO2) This compound is frequently called ferric nitrate N₂O_{||} "adduct" for simplicity. The presence of NTMF even in low concentrations can bring about flow restriction in the laboratory by complete blockage of a tiny orifice by the deposition of crystalline or gel-like contaminant (Ref. 3). Upon contact with moisture, it is readily converted to hydrated ferric nitrate, nitric acid, and nitrous acids. The iron conteminants in N_2O_{ij} can take various forms, such as straw-colored solid, gel, or black oil (Ref. 4), depending on the purity of the material and the water content of the media. Although the exact conditions necessary for the flow restriction process to occur are not completely understood, two factors appear to be important, vis., reduction in temperature and the presence of small orifices in the propellant line. The former causes the separation of the adduct out of solution, and the latter, a location for the accumulation of the MTMF. Other factors such as configuration of the orifice, pressure drop, flow rate, and turbulence are also believed to influence the deposition of MTMF. The isolation and identification of NTNF from the field is difficult due to its extremely hygroscopic nature. This compound is generally converted to hydrated ferric nitrate before it can be transferred to the laboratory for smalysis. However, this compound together with other contaminants can be collected by passing a large volume of $N_2O_{i_1}$ through fine filters. In this study, by taking precentions to minimize exposure to moisture, the contents of the filter were transferred to the laboratory for analyses. NTNF was isolated and purified by extraction with dry ethyl acetate and reprecipitation with fresh $N_2O_{i_1}$. The infrared spectrum of this compound taken on a halocarbon sull between polyethylene film (Fig. 1) showed absorption bands essentially identical to that reported for NTNF. Its structure was further verified by comparison of the spectrum of an authentic sample of NTNF prepared by the reaction of iron powder with $N_2O_{i_1}$ in ethyl acetate. Further substantiation of the NTMF structure was carried out by analyses for iron and nitrite ions after hydrolysis and determination of its equivalent weight by titration with a base. The results are in agreement with the structure $\mathrm{MOP}(\mathrm{HO}_2)_k$. In addition to MTMP, other contaminants were also found to be collected in the filter. The residue (approximately 20% of total contaminant), after extraction with ethol acetate, was divided into a water soluble and insoluble portion. The former was found to be primarily ferric nitrate monohydrate, which probably resulted from the hydrolysis of MTMP. The water insoluble fraction consisted of brownish-black magnetic material. An x-ray diffraction pattern taken on this material showed this solid to be a mixture of Fe_2O_4 and Fe_2O_3 . The major conteminant trapped in the filter has been identified as the ferric nitrate N_0O_h "adduct." A sufficient quantity of this material can be collected to result in flow restriction in the propellant line of the oxidizer loading unit at the rocket launch site. This iron compound results from the reaction of N₂O_h with the iron containing material of construction. Since the oxidizer is manufactured in stainless steel apparatus and transported and stored in either stainless or carbon steel equipment, it appears that all N₂O_h (unless specially purified) will contain NTMF. Further, if the oxidizer had undergone considerable fluctuation in temperature over an extended period of time, it may contain a much higher quantity of NTMF than realized from the solubility data. Under these conditions, it can exist as a separate phase in the oxidizer in the form of a solid, gel, or an oil. The oxides of iron are believed to result from the action of wet N_2O_{\downarrow} with carbon steel. Indications are available which show that when the water content of the oxidizer is high (such as incomplete drying of transport trailers after hydrostatic testing) a larger quantity of iron oxides is observed in the oxidizer. An aqueous solution of NTMF in water was analyzed for nitrite ion (Ref. 6) by a colorimetric method using sulfanilic acid and α -naphthylamine (Griess reagent). The ferric ion which interferes with this analysis was complexed with the addition of 1% HF solution. Comparison of the absorption to a standard curve yielded the value for nitrite content. Calculated: 13.8% Found: 13.5% In the determination of equivalent weight, a solution of NTMF can be titrated with base to a pH endpoint of 5.7 according to the following equation: $$NOPe(NO_3)_L + 5 OH = Pe(OH)_3 + 4 NO_3 + NO_5 + H_3$$ Equivalent weight of the iron-containing compound from the filter can be calculated by the above equation. Calculated: 67.8% Found: 67.3% #### REFERENCES - C. C. Addison, P. M. Boorman, and N. Logan, "Adducts of Iron (III) Mitrates with Oxide of Mitrogen," <u>J. Chem. Soc.</u> 4978 (1965). - 2. E. F. C. Cain, et al., <u>Methods for Elimination of Corrosion Products of Mitrogen Tetroxide</u>, Final Report AFRPL-TR-67-277, Rocketdyne Division of North American Aviation, Inc., Canoga Park, Calif. (July 1967). - 3. R. J. Salvinski, <u>Investigation of the Formation and Behavior of Clogging Material in Barth and Space Storable Propellants</u>, <u>Interim Report 08113-6007-R000</u>, TRW Systems Group, Redondo Beach, Calif. (October 1967). - 4. G. C. Densult, F. D. Hess, L. Schieler, and H. H. Takimoto, <u>Analyses of Mitrogen Tetroxide Conteminants Collected on Screens and Filters</u>, TOR-0158 (3116-35)-1, Aerospace Corp. (December 1967). #### Iron Analysis 5. ASTM Standards Chemical Analysis of Metals; Sampling and Analysis of Metal Bearing Ores, Part 32 (May 1965). ## Mitrite Analysis G. Charlot and D. Bezier, <u>Quantitative Inorganic Analysis</u>, translated from the 3rd. French ed. (1955), John Wiley and Sons, Inc., New York (1957), p. 512. | Security | \sim |
 | |----------|--------|------| | | | | | | | | | DOCUMENT CO (Security classification of title, body of abstract and indext | NTROL DATA - R& | | the overall report is cleasified) | | | | | | |--|---|--------------|------------------------------------|--|--|--|--|--| | I ORIGINATING ACTIVITY (Corporate author) | | | RT SECURITY CLASSIFICATION | | | | | | | Aerospace Corporation | | Unclassified | | | | | | | | El Segundo, California | | 26 GROUP | | | | | | | | 3 REPORT TITLE | | <u> </u> | | | | | | | | IRON CONTAINING CONTAMINANTS IN N2O4 | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | | \$ AUTHOR(S) (Last name, first name, initial) | | | | | | | | | | Takimoto, Hideyo H., Denault, Genevie | ve C., and Mar | sh, Pete | er A. | | | | | | | S. REPORT DATE | 74- TOTAL NO. OF P | AGES | 76. NO. OF REFS | | | | | | | September 1968 | 11 | | 6 | | | | | | | BA. CONTRACT OR GRANT NO. | Se ORIGINATOR'S RE | EPORT NUM | 18 ER(5) | | | | | | | F04701-68-C-0200 | TR-0200(4210 | 1-101- | | | | | | | | & PROJECT NO. | 251 0200/ 1621 | , | • | | | | | | | c . | 95. OTHER REPORT | NO(5) (Any | other numbers that may be assigned | | | | | | | | SAMSO-TR-68- | וכו | | | | | | | | This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of SAMSO (SMAT). The distribution of the report is (continued on reverse side) 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Space and Missile Systems Organization | | | | | | | | | | | Air Force Systems Command Los Angeles, California | | | | | | | | | 13 ABSTRACT | | | | | | | | | | The contaminants found in N _O O _L causing flow blockage at the launch site have been analyzed and identified as nitrosyl tetranitratoferrate. An authentic sample of this material was synthesized in the laboratory for comparison purposes. The corrosive action of the oxidizer on the iron containing materials of constructions results in the formation of this contaminant. | DD FORM 1478 UNCLASSIFIED Security Classification # UNCLASSIFIED Security Classification KEY WORDS Nitroyal Tetranitratoferrate Ferric Nitrate ${}^{\circ}$ ${}^{\circ}$ ${}^{\circ}$ Adduct ${}^{\circ}$ ${}^{\circ}$ Contaminant 10. (continued) limited because it contains technology restricted by mutual security acts. UNCLASSIFIED Security Classification